©March 2000 NxLeveLTM Training Network. All rights reserved. No part of this Sample Business Plan may be reproduced, stored in a retrieval system or transcribed in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise) for personal use outside of the NxLeveLTM Training Programs, without the prior written permission of the publishers, NxLeveLTM Training Network, University of Colorado at Denver, Campus Box 128, P.O. Box 173364, Denver, Colorado 80217-3364 Phone: 800-873-9378 Fax: 303-556-6651 # Butterfly World, Inc. A Business Plan Created By Dorís Dereemer 1000 S. Street Eastville, Ourstate, 10000 This sample *NxLeveL*TM Entrepreneur Business Plan was originally written by a class participant, and subsequently modified to protect proprietary information. As it is primarily a student's work, it is not represented to be a "perfect" business plan, although the presentation is in keeping with the *NxLeveL*TM format and content. It can be used as a sample of what a business plan might contain, and as a model for constructing the various sections. Your instructor may ask that you review certain sections and suggest improvements, modifications or additions. The purpose of each individual business plan may be different, with varied intended readers. You may also be asked to discuss what information might need to be included or deleted based on the purpose of the plan # Table of Contents | Section | <u>Page</u> | |---|-------------| | Section I. Executive Summary | 3 | | Section II. Mission, Goals and Objectives | 5 | | Section III. Background Information | 7 | | Section IV. Organizational Matters | 9 | | A. Business Structure, Management and PersonnelB. Operating Controls | | | Section V. The Marketing Plan | 13 | | A. The Products / ServicesB. The Market AnalysisC. Marketing Strategies | | | Section VI. The Financial Plan | 20 | | A. Financial Worksheets B. Cash Flow Projections and Assumptions C. Financial Statements D. Additional Financial Information | | | Appendix Information | 39 | | Resumes of Primary Owners Land and Building Layouts Supplier Information Personal Financial Information | | # Section I. Executive Summary Butterfly World, Inc. is an independently owned business that provides expertise and quality service in supplying butterflies and moths. It will be a dependable supply source for a variety of customers in the luxury, ecology, research and collection markets. The business consists of raising and selling lepidoptera (butterflies and moths) to several markets. Initially the marketing will be directed toward the luxury markets of families in the income levels of \$100,000 or greater. A new trend in upscale weddings on the east and west coasts is to release live butterflies as a part of the marriage ceremony. Fortunately, suppliers of butterfly stock are hard to find. These markets are in place and currently lepidoptera from other producers to this market are sold out through the year 2000. The release of butterflies at a wedding is a luxury item. Because of this, we intend to focus our primary sales on the luxury wedding market. The business of raising insects for retail started about 50 years ago primarily for biological control purposes. Originally insects were captured in the wild and transported to another area. Gradually this practice evolved into raising insects in captivity for release purposes. Today you can find insects such as praying mantis and ladybugs in many garden magazines for the purpose of pest control in gardens. The raising of butterflies specifically has developed in the last 20 years due to restrictions on capturing them in the wild. Butterfly World, Inc. is in the development stage. When fully developed the business will serve as a retail business functioning in the form of a C-Corporation business structure. The shares are equally owned by Doris Dereemer and Cori Lakes and managed by the owners on a full-time basis. It is the intent of the owners to become known as the experts in raising butterflies. In addition, Butterfly World, Inc. is to become a model business for the purpose of encouraging alternative occupations in rural communities. Doris has experience as an independent business owner of The Wood Place and the Gifties, Inc., currently serves on a board of directors of North Wood Co., Inc. and has knowledge of economic development. Doris also served for six years as the Administrative Associate for Business Affairs of Eastern University. Cori's science education and laboratory experience equip her to manage the controlled environment of the business. Her expertise in plant production and genetic management will be the driving force behind the insect production. Cori has excellent experience in research in science lab facilities at Eastern University as well as extensive genetic studies at the University of the East. An advantage Butterfly World, Inc. has over competitors is the expertise of the owners. The science of raising butterflies is a developing science and generally the individuals producing monarchs have no specific training in scientific method. We have the advantage of understanding plant production, sterile methods, disease control, and controlled environments as well as business expertise regarding management and expansion of small business. The primary product of Butterfly World, Inc. is living monarch butterflies. These butterflies are a natural species that are grown disease-free without contact with wild specimens or any contaminated species. They are produced in a controlled environment under optimal conditions as far as temperature, food sources and humidity. These conditions result in fully developed mature butterflies without damage to their appearance. Their colors are true and vibrant. Because of the conditions under which they are raised, the butterflies will be active and willing to fly about with grace and beauty. The monarch butterflies grown at Butterfly World, Inc. will be readily available and equal to or better than any monarch butterfly now on the market. Products will be priced according to what the market will support and production requires. As this is a luxury market product, the expectation is to be able to operate at 300% to 500% above the cost of production. The price of monarch butterflies will be high; approximately \$100 per dozen. This price fits within the market currently. Raising butterflies for weddings is, no doubt, a fad. I expect the fad to last at least another ten years, which is about standard in the U.S. for most trends. This time period will provide Butterfly World, Inc. with the time necessary to become well established in other markets such as ecology, collections and education. The customer base we will supply is the luxury wedding market with incomes that are equal to or greater than \$100,000 annually. The market characteristics include the age group of 35 to 54 years of age, Euro-American professionals that live in the suburbs and have college education. These individuals are married and live in families units of 3-4. This market group looks for quality and uniqueness in product when they buy. Generally these individuals will be the parents of the brides, therefore, advertising would be directed toward those demographics with daughters between the ages of 18 and 25. The geographic trade territory of Butterfly World, Inc. is the Midwest, East and South Census Divisions of the United States. The region includes all 37 states east of the Rocky Mountains. Initially we will market through the brokerage of Heartland Butterfly Farm in Theirstate at a fee of 15%. They have assured us of extensive product demand. Butterfly World, Inc. is in the development stage. Therefore, we require \$150,000 for building construction, \$25,000 for startup expense, \$50,000 for office and solarium equipment and \$60,000 for operating funds for the first five years. \$15,000 is available as cash from the owners as well as ownership of the land to build on, computer equipment and vehicles for a total owner contribution of \$55,500. Another supporter is putting in \$75,000. Therefore, we are seeking funds for the building construction (\$150,000) and operations (\$45,000). The funds will be paid back on monthly scheduled payments. It appears that we should be able to pay off all loan amounts (including the deposits for the Angel) except for the long-term Building loan within 3-4 years of operation. # Section II. Mission, Goals and Objectives ### General Description of the Business Butterfly World, Inc. is in the development stage. When fully developed the business will serve as a retail business functioning in the form of a C-Corporation business structure. The shares are equally owned by Doris Dereemer and Cori Lakes and managed by the owners on a full-time basis. It is the intent of the owners to become known as the experts in raising butterflies. In addition, Butterfly World, Inc. is to become a model business for the purpose of encouraging alternative occupations in rural communities. The business consists of raising and selling lepidoptera (butterflies and moths) to several markets. Initially the marketing will be directed toward the luxury markets of families in the income levels of \$100,000 or greater. A new trend in upscale weddings on the east and west coasts is to release live butterflies as a part of the marriage ceremony. These markets are in place and currently lepidoptera from other producers to this market are sold out through the year 1999. By 2001, Butterfly World, Inc. will expand to include ecology, research and collection markets. The ecology market will include the raising of insects (mainly butterflies)
for the purpose of reintroduction of endangered species in the wild. Research markets will include testing of plant populations to support specific types of lepidoptera for raising in a controlled environment. These insects again will he studied for endangered species projects. The collection markets are extensive, spanning private collections to the formal science collections that are mounted and used in the classroom for education. This expansion will be possible by adding varieties of insects and adding to the customer list. The insects will be raised in a controlled environment allowing for year-around production. This facility will be built in the spring of 1998. The unit will include a shipping and receiving area, potting room, office, and science laboratory as well as the solarium for raising the insects. The business is located in Eastville, Ourstate. #### Mission Statement Butterfly World, Inc. is an independently owned business that provides expertise and quality service in supplying butterflies and moths resulting in a dependable supply source for a variety of customers in the luxury, ecology, research and collection markets. ### Goals and Objectives #### Goal 1: Obtain funding to develop Butterfly World, Inc. by December, 1997. #### Objectives: - ~ Prepare business plan - ~ Obtain list of funding agencies - ~ Determine which agencies to approach - ~ Negotiate funding - ~ Review timetable when funds are received - ~ Obtain contract or letter of agreement from insect broker # Goal 2: Build the greenhouse and office facility, completed by December 1998. #### Objectives: - ~ Doris will function as primary construction contractor - ~ Prepare blueprints, heating, electrical and plumbing schedules by March, 1998 - ~ Prepare subcontracted work schedules and hire subcontractors by April, 1998 - ~ Check building and regulation codes by April, 1998 - ~ Set time schedule for all masonry work to be completed prior to ground freeze - ~ Complete building # Goal 3: Begin greenhouse planting, promotion, sales, customer list compilation by June, 1999. #### Objectives: - ~ Plant to provide environment for insects beginning in January, 1999 - ~ Become knowledgeable regarding inter- and intra-state shipping regulations of live insects and obtain any licenses necessary by March, 1999 - ~ Contract with graphics artist to prepare promotional material by March, 1999 - ~ Order initial stock of insects by April, 1999 - ~ Begin breeding and production process by June, 1999 - ~ Landscape grounds during summer 1999 ### Goal 4: Refine production planning, shipping and receiving process. #### **Objectives:** - ~ Review production process continuously between April, 1999 and September, 1999 to refine production timetables, etc. - ~ Increase production continuously to produce \$200,000 worth of product by April, 2000. - \sim Increase gross sales steadily by 30% each year through 2003 yielding \$500,000 gross sales #### **Goal 5:** Expand service and product offering. #### Objectives: - ~ Add new product lines such as moths used for pollination purposes during 2001, 2002, and 2003. Cori is responsible for species introduction. - ~ Expand market to include sale of deceased stock butterflies to collection services during 2000 - ~ Locate scientific centers and obtain contracts for reintroduction of rare species in the wild by 2001 - ~ Add training seminars for other breeders by 2003 # Section III. Background Information ### The Industry #### Background Industry Information The business of raising insects for retail started about 50 years ago primarily for biological control purposes. Originally insects were captured in the wild and transported to another area. Gradually this practice evolved into raising insects in captivity for release purposes. Today you can find insects such as praying mantis and ladybugs in many garden magazines for the purpose of pest control in gardens. The Lepidopterists' Society which focuses on butterflies was founded by Charles L. Remington and Harry K. Clench when they were both students in Cambridge, Massachusetts. In March 1947, they contacted other enthusiasts and established the society for the purpose of distributing a periodical on Lepidoptera and facilitating the exchange of specimens and ideas by both the professional worker and the interested amateurs in the field. There are now approximately 1,600 members in over 60 countries (the majority being from all 50 United States and 10 Canadian provinces). The Lepidopterists Society embraces a wide range of interests and viewpoints concerning the study of moths and butterflies. This organization will be a good source of information in the future. A developing industry is the business of housing of butterflies for tourist observation. Newspapers and magazines are constantly running stories about the newest Butterfly Houses that have just opened. New York has six new ones; Texas, Ohio, California, Florida and many other states, plus Canada, Costs Rica, Mexico and other countries are rapidly adding more. Butterfly Conservatories are drawing tourists from around the world. Fortunately, suppliers of butterfly stock are hard to find. In addition, the freedom to capture butterflies in the wild is being limited by conservation programs. This has created a lucrative business opportunity for individuals with expertise. A big trend in weddings today is the release of butterflies after the ceremony. It does seem appropriate at a wedding to make a wish on the wings of a butterfly, release it and watch as the wish is winged toward heaven. It is more ecologically sound than throwing rice or bird seed or releasing balloons. Bob Smith, a butterfly broker, of the Heartland Butterfly Farm in Theirstate tells us, "For centuries, people threw rice at newlyweds with a nary a qualm. But in the 1980's problems surfaced. Birds try to eat the rice and it can block their digestive tract. Then balloons came into favor. But they can drift out over the ocean and choke turtles and whales," Smith adds. Nobody, however, has ever choked on a butterfly, so now, during bridal season, Smith does a thriving business selling them – at \$100 a dozen – merely so wedding guests can release them." (People magazine, July 22, 1998: pg. 58). Doris was recently given the following advice by Bob Smith of Heartland Butterfly Farm in Theirstate. "If you decide to raise and sell butterflies, be prepared to be sold out at least a year in advance, every year. Not only will you profit from your choice of business careers, but you will spread joy and happiness. Schools, nature stores, and species reintroduction programs are desperately searching for sources of livestock. They are coming up empty-handed because the resources are not there. Unless you plan to be a very large producer, we recommend that you not contact bridal stores because the demand for your product will overwhelm you." #### **Current and Future Trends** The current trend of releasing butterflies at weddings is growing. The number of butterflies released at a wedding runs from one dozen to several hundred. Average orders are about five dozen. In addition, the release of butterflies at funerals in oriental cultures is a practice. Recently producers have been getting orders for butterflies to release at spiritual ceremonies. Heartland had 50 orders last year for Easter release. The release of butterflies at a wedding is a luxury item. Because of this, we intend to focus our sales on the luxury wedding market. According to American Demographic data the dollars spent for luxury items is growing by 40% a year! #### Business "Fit" in the Industry Butterfly World, Inc. will be launched as a new business in the spring of 1998 and will specialize in the production and sale of lepidoptera (butterflies and moths). Initially butterflies will be sold on a wholesale basis to a butterfly broker (Heartland Butterfly Farm in Theirstate) for distribution to the luxury market for use in weddings. We plan to sell directly to this same market on a retail basis as we build a customer prospect list. Producers in this industry range from the very small "hobbyists" to some science research labs which produce thousands of butterflies per year. Butterfly World, Inc., with proposed production of 1,000 to 3,000 butterflies in a month, would be considered a medium-sized producer. We will begin by raising monarch butterflies and expand into other species and other markets as we establish our professional reputation and expand our contacts. These other markets may include the ecology market for reintroduction of endangered species in the wild and/or the collectors market selling to firms which produce scientific displays used for educational purposes. We plan to grow at a rate of at least 20% a year to take advantage of these additional markets. # Section IV. Organizational Matters # A. Business Structure, Management and Personnel #### **Business Structure** Butterfly World, Inc. will be organized as a C-Corporation following accounting and legal service advise. We have chosen this business structure in order to protect other resources, be eligible for financing, tax benefits, perpetual existence of the business and ease of transfer of stocks in the future. The business is equally owned by Cori Lakes and Doris Dereemer with each retaining 50% of the stock shares. Final business decisions will be made by Doris and final science related decisions will be made by Cori if it is necessary for one to decide without consensus. ### Management The management team of Butterfly World, Inc. (Inc.) will consist primarily of Doris Dereemer and Cori Lakes. Doris Dereemer is the Chief Executive Office and serves as business manager because of education and prior experience in business related activities. Doris has experience as an independent business owner of The Wood Place and the Gifties, Inc., currently serves on a board of directors of North Wood Co., Inc. and has knowledge of
economic development. Doris also served for six years as the Administrative Associate for Business Affairs of Eastern University. (See resume in Appendix A.) Cori Lakes is the Assistant Executive Officer and serves as the science officer for this business. Cori's science education and laboratory experience equip her to manage the controlled environment of the business. Her expertise in plant production and genetic management will be the driving force behind the laboratory work and insect production. Cori has excellent experience in research in science lab facilities at Eastern University as well as extensive genetic studies at the University of the East. (See resume in Appendix A.) Outside assistance will include Tom James from James Legal Services for legal services, Hank Anson from Community First Bank of Eastville for banking and financial services, Bob Mayes from Dannette Coleby for accounting services and Gail Armor from American Family Insurance for insurance services. Each of these individuals will be contracted on an "as needed" basis. All of these individuals and institutions were selected because of prior experience working with them. The trust levels have been established with these individuals. #### Personnel All maintenance services will be contracted through Tom North of North Wood Company, Inc. Custodial services will be contracted through Lucy Clure. She has been contracted previously and we have satisfaction with the quality of her work. The laboratory assistant will be a part time position and the individual to fill this position has been identified and recruited. She has prior experience working in a medical laboratory environment and is interested in the greenhouse work. She is part owner of a privately owned cattle production business and a Master Gardener. These attributes give her experience with plant production and management. Office assistants will be hired as needed from a pool of students in the local high school. Although these will be paid positions, this will be handled as a community service for opportunity and experience for the youth in the community. All training will begin in-house with Doris handling the office needs training and Cori handling the science needs training. Each new hire will be working side by side with their supervisor for at least the first 60 days of employment. Following that period of time, specific training will be identified and a source for that training will be located using consultants and educational institutions. #### Outside Services An Advisory Board will not be used at the startup of this business as we have a private mentor that will assist us as much as we need. He has extensive business experience in small business ownership and management. He is interested in community building and offers his services free of charge. ### Risk Management | Type of Insurance | Company | Amount | Annual fee | |------------------------------|---------------------------|---------------|------------| | Term life insurance on Cori | American Family Insurance | 250,000 | 232.60 | | Term life insurance on Doris | American Family Insurance | 250,000 | 882.50 | | Liability | American Family Insurance | 1,000,000 | 317.00 | | Building & equipment | Federal Insurance | 250,000 | 2,500.00 | | Automobile Insurance | American Family Insurance | | 2,904.00 | | Worker's Compensation | | | 600.00 | (Do not plan to insure plants or butterflies because of short down time; however, will include insurance for all equipment within the building). # B. Operating Controls ### Record Keeping Functions The record keeping for Butterfly World, Inc. will be divided according to the type of records being kept. The business records will be kept by Doris Dereemer and the laboratory production records will be kept by Cori Lakes. Both systems will be maintained on computers using tape backups and printouts as needed. Both Doris and Cori will be thoroughly trained in each system to provide assistance and backup for each area. Daily business transactions such as sales and payments will be posted daily. Weekly an aging schedule will be prepared, any delinquent accounts will be reviewed, a bank deposit made, invoices paid to avoid missing cash discounts and any invoice problems resolved. Biweekly, payroll will be processed and tax deposits made. Monthly petty cash and the bank accounts will be reconciled. State and Federal payroll reports will be prepared. Doris will oversee and complete this portion of the management. The laboratory inventory will be managed in two ways. Daily any change in plant and insect products will be recorded. Plants will be counted and recorded at the time they go from seedling flats to individual potted maturing plants. Insects will be counted twice; once at larval stage when hatched onto the feeding plant and once at the end sales stage (whether a pupa or a hatched butterfly). This end sales stage is when the product turns into monetary value. The comparison of these two inventory counts will provide the percentage of loss during the growth stage. The second portion of the laboratory inventory will be a routine review of supplies such as glucose, fertilizer, potting soil and pots, etc. for reordering purposes. Once a year, a full actual count inventory will be taken. Cori will oversee and complete both types of laboratory inventories. Periodically we will review the record maintenance methods and work toward more efficient, less labor intensive methods of record keeping. It is our desire to have a complete set of records with as small amount of labor invested in the system as possible. # Other Operating Controls Personnel management controls will be managed by Doris Dereemer. To aid in assuring good hiring results job descriptions will be developed, applications will be thoroughly reviewed, interviews will be extensive and references will be checked. Each individual hired will be trained by either Doris or Cori depending on the position being filled. Each person will be required to take any additional formal training (at the expense of the business) that is necessary to retain effectiveness as an employee. Periodic performance reviews will be administered. Purchasing will be completed only by Doris or Cori. All orders will be passed through Doris for record keeping purposes. Purchase Orders will be prepared at the time an order is placed. Customer service will be managed by both Cori and Doris. Every individual that works for Butterfly World, Inc. will be provided with extensive training on the expectations of customer service. All orders will be filled promptly, any problems will be resolved as soon as we become aware of them, and follow up will be a requirement. We plan to be known for superb service and fun to do business with. There will be no standard customer credit from Butterfly World, Inc. Special situations such as supplying government agencies and schools will be defined to fit into the customers' and Butterfly World, Inc. needs. Credit cards orders will be handled, but all other orders will be on a cash basis. In the rare instance where credit is extended (such as government agencies and institutions), a credit contract will be prepared and signed by representative agents from the government institution. Credit that becomes overdue will be suspended. Products will be priced according to what the market will support and production requires. Periodic checks with other suppliers will be done. As this is a luxury market product, the expectation is to be able to operate at 300% to 500% above the cost of production. Quality control will be the responsibility of all employees. Doris and Cori will review all products (including packaging and paperwork) that are routinely used to represent the business. Laboratory controls will be strict, limiting access to employees that need to enter to perform assigned tasks. Butterfly World, Inc. will be designed to handle touring groups without visitors having actual access to the solarium or the laboratory. Good scientific practices will be maintained for cleanliness and disease control. The maintenance of cleanliness practices, strict access, extensive records and excellent customer service provides the formula for becoming the best supplier of monarch butterflies. Adding this to expert breeders and disease free stock will make Butterfly World, Inc. a model business of its type. # Section V. The Marketing Plan ### A. The Products / Services # Product/Services Description The primary product of Butterfly World, Inc. is living monarch butterflies. These butterflies are a natural species that are grown disease-free without contact with wild species or any contaminated species. They are produced in a controlled environment under optimal conditions as far as temperature, food sources and humidity. These conditions result in fully developed mature butterflies without damage to their appearance. Their colors are true and vibrant. Because of the conditions under which they are raised, these butterflies will be active and willing to fly about with grace and beauty. The monarch butterflies grown at Butterfly World, Inc. are competitive in pricing, readily available and equal to or better than any monarch butterfly now on the market. #### Features/Benefits The monarch butterfly is beautiful and generally recognized. Those that appreciate beauty and grace will want to add this unique touch of nature to special occasions in their lives such as weddings, yard parties, special religious celebrations and other events of importance. This is a well known variety of butterfly that is common in nearly all regions of the United States. The release of these butterflies will be an addition to the wild population that now exists without introducing a foreign species to the ecological system. The monarchs from Butterfly World, Inc. are healthy and active, giving the purchaser the joy of seeing them float about giving any
occasion a special touch of elegance. | Feature | Benefits | |-----------------------------|---| | Beautiful and graceful | Prestige, Status: add a touch of class to any event Build a special memory: uniqueness makes your | | | special event even more memorable | | Variety Common to entire US | Ecologically Responsible: add to your local ecosystem instead of creating environmental problems (like balloons & rice) | | Healthy and active | Peace of mind: product will arrive alive and you can be assured it will be ready to emerge and float away at your big event | ### Life Cycles/Seasonality Butterfly World, Inc. is a new business in the startup stage. Although the raising of butterflies for collections has some history, it is a developing business because of stricter laws prohibiting the capture of wild butterflies. The use of butterflies for ecology purposes in pollination processes is also a developing business. Reintroduction into the wild will become a future avenue of expansion as legal regulations are more clearly defined regarding release according to ecological programs. The monarch butterfly will be available year around. However, the highest sales volumes will be during the May through October season due to the fact that this is the time of year when most weddings occur. In addition, because of weather conditions, shipping will be easier during the warmer months. The trend to use butterflies for education purposes will tend to offset this season as school attendance takes place during the August to May seasons. As a precaution, we are predicting a decline in winter sales, although this may prove to be an unnecessary caution. Raising butterflies for weddings is, no doubt, a fad. I expect it to last at least another ten years as this is about the trend life of a fad within the United States and butterfly release is just becoming better known to the public. This time period will provide Butterfly World, Inc. with the time necessary to become well established in other markets such as ecology, collections and education. ### Products/Services Growth Description Butterfly World, Inc. is a new business, therefore, the product line of monarch butterflies will be the primary product produced from the beginning of the business startup. Other products will be added as expertise is gained, however, the business is based on this product from the beginning. We plan to investigate all types of butterfly raising as well as the production of other insects. We will consider such things as beetles for weed and pest controls, bees and moths for pollination purposes, and ladybugs and praying mantis for aphid control. Raising insects of all types will require the same solarium construction and we plan to diversify as soon as possible. This is a rapidly developing business because of limiting restrictions on the uses of pesticides and insecticides. As environmental protection regulations increase, the use of natural predators will also increase. There are few options for pest and disease control other than natural or artificially created methods. Restrictions on artificially created methods force the use of nature's own control devices such as insects. # B. The Market Analysis ### Customer Analysis The primary customer base we will supply is the Heartland Butterfly Farm in Theirstate. Heartland has a butterfly brokerage where they sell butterflies to the retail customer for a fee of 15%. Currently Heartland has a shortage of butterflies and are sold out through 1999. The second customer base we will supply is the luxury wedding market. Our primary target will be households earning \$100,000 or more per year with marriage age children. The market characteristics include 35 to 54 years of age, Euro-American professionals with a college education that live in the suburbs. These individuals are married and live in families units of 3-4 individuals in suburban areas. This market group looks for quality and uniqueness in product when they buy. They buy using newspapers, magazines, phone and catalogues. Generally these individuals will be the parents of the brides, therefore, advertising would be directed toward these demographics with daughters between the ages of 18 and 25. All of the promotion and sales of monarch butterflies from Butterfly World, Inc. will take place in the Midwest, South and Eastern part of the United States (See attached map). There is a restriction for shipping monarchs west of the Rocky Mountains, therefore our market is geographically limited to the eastern side of the mountains. Florida, Illinois, Michigan, New York, Ohio, Theirstate and Texas are especially good markets because they have high numbers of 19-22 year old children, high numbers of \$100,000 incomes and are geographically located for sales within our market region. A third market appears to be 18-34 year old single, white females with college educations in the \$40,000 income bracket. These young women are in what is classified as 'other' professions (neither professionals nor clerical/technical positions) or are not employed. It stands to reason that a single women with an income of \$40,000 or more that is not employed has access to funds from other sources. These women are what is commonly accepted as the age of marriage and looking for ways to make their own weddings unique. They purchase products that are in style, buying by phone, television and catalogues. As Butterfly World, Inc. becomes more established as a reliable producer, additional species will be added for the purpose of endangered species reintroduction in the wild. In addition we plan to sell directly to agencies such as the Butterfly Company in Far Away, New Jersey and Blair Ithica in Theirstate. These two agencies are the premier producers of prepared butterfly, moth and other displays in the world. They provide Carolina Biological Supply Company, Ward's Natural Science Establishment and Nasco Science with the scientific displays of mounted butterflies used for educational purposes. ### Competitive Analysis Butterfly World, Inc. has three competitors. They are the Heartland Butterfly Farm, Science Laboratories producing for themselves and independent hobbyists. The Science Laboratories are not a competitor in the sense of taking customers out of our market base. Rather we will invade these markets to produce for the labs when we have reached production capacity for the brokerage firm. Hobbyists supply a small number of butterflies to the brokerage, but generally work locally and do not expand into the greater metropolitan markets we intend to supply. Therefore, Heartland is our greatest competitor as well as our best ally. Although it may sound incredible that these are the only competitors we have, there are good reasons for a limited number of producers. It takes a large capital investment to produce butterflies at the numbers we are proposing. In addition, scientific expertise is critical to maintain a controlled environment that production at this level requires. These two factors limit the number of producers that attempt butterfly raising as a mature business. Strengths and weaknesses of competitors: #### 1: Heartland **Strengths:** Large producer of butterflies (25,000 annually) Has demand for butterflies that exceeds current production Offers brokerage services to other butterfly producers (hobbyists) Established business Weaknesses: Cannot supply all customer requests Limited to the eastern half of the United States Do not have scientific expertise to diversify #### 2: Scientific labs: **Strengths:** Produce used as is produced Established facilities for production Have scientific expertise Weaknesses: Do not produce for resale #### 3: Hobbyists: **Strengths:** Hobby is not a business that employees depend on for support Produce at the rate of their choice Established facilities for production Weaknesses: Cannot meet customer demand Limited facility size Do not have scientific expertise to diversify Heartland also is a brokerage firm that will sell our butterflies to retail customers for a fee of 15%. This provides a guaranteed market for Butterfly World, Inc. because Heartland has a shortage of butterflies for their customers. It behooves them to keep their customers happy by having product available, and therefore they have expanded their services to include the brokerage firm. Although Heartland produces for the eastern portion of the United States, they provide Butterfly World, Inc. with an instant customer base that is somewhat developed as we begin to sell over the Internet. An advantage Butterfly World, Inc. has is the expertise of the owners. The science of raising butterflies is a developing science and generally the individuals producing monarchs have no specific training in scientific method. We have the advantage of understanding plant production, sterile methods, disease control, and controlled environments as well as business expertise regarding management and expansion of small business. In addition, we are located in a rural area that is a central shipping area for much of the geographic region. Highway 83 is a north/south shipping route. We are privately owned and operated giving us flexibility in customer service and reliability. Although Heartland has an established business, their expertise is limited to monarch production with other butterfly species as a hobby. They are not scientists and are not prepared to diversify into other insect production. The hobbyists generally have limited expertise, facilities and finances to expand the hobby to a viable business. #### Market Potential The geographic trade territory of Butterfly World, Inc. is the Midwest, East and South Census Divisions of the United States. The region includes all states east of the Rocky Mountains (See attached map). In the 37 states included in our
geographic trade territory there are 4,781,071 individuals who fit our customer profile. The definition of this customer profile is adults with incomes greater than \$75,000 that live in the eastern half of the United States. Studies show this is approximately 10% of the population in that geographic region. There are 2,615,463 young adults of ages 19-22 in the same 37 states. If we assume that 10% of these young adults live within the 10% of the households with incomes greater than \$75,000 we have a population number that falls within the "most likely to marry" information demographic studies reveal (261,546 individuals). We know that more than 5% of that population marries each year. Therefore, if 5% of the 261,546 young adults marry each year, we have a target market of 13,077 customers annually. We will produce approximately 25,000 monarchs on an annual basis. The 2,100 dozen butterflies we will produce would supply only 16% of the available customers in the profile we have targeted if each bought only one dozen. The average purchase according to Heartland is 3 to 5 dozen per wedding. To increase our sales, we will simply increase production. The market for monarchs is growing because of awareness of availability and we will not attempt to supply the entire market available. The butterflies will be marketed in two ways. We will sell through the Heartland Stockyard at a fee of 15% on sales. We notify this agency of what we have available and they sell the stock. We are confident this will be successful because they have a shortage of stock at all times. In addition, we will purchase a prepared mailing list of bridal shops that focus on high end weddings for individuals fitting our customer profile. We will market directly to these shops. # C. Marketing Strategies #### Location/Distribution Butterfly World, Inc. is located in Eastville, Ourstate. This location was chosen because it is our place of residence. The business was designed to fit the region, rather than the geographic location selected for the business. The building is be a 48 x 80 foot structure. 24 x 80 feet will be a glass enclosed solarium and the other 24 x 80 feet will be wood structure. The attached brochures describes the type of solarium we plan to use for the controlled environment in which we will raise butterflies. This business will ship all products by UPS, Federal Express and Air Freight. All products can be shipped directly to the customer in packages provided by Heartland Butterfly Farm. However, Butterfly World, Inc., Inc. has the opportunity to enhance or change packaging and labels if we so desire. Heartland Butterfly Farm sends their packaging with the order information to be shipped to Butterfly World, Inc., Inc. and we fill the orders from there. We are not under obligation to use Heartland's packaging. Butterfly World, Inc. is located in a quiet part of the town of Eastville. Little traffic passes near this piece of property. This is an advantage to the insects as there will be little air pollution or disturbance. The property is partially landscaped and meets the needs of available sunlight to the solarium side of the building. This is necessary for rapid plant growth and for insect health. There is easy access to the property which is a corner lot. Parking will not be a problem. The side street that accesses the shipping and receiving bay area will not disrupt traffic. In addition, shipping and receiving vehicles will not be backing into high traffic areas. The lot has been purchased and buildings have been removed from it. # Price/Quality Relationship The price of monarch butterflies will be high; approximately \$100 per dozen. This price fits within the market place currently. We will produce high priced, high quality butterflies because it is to our advantage to do so. If we do not have high quality product, it will die and we will have no product at all. We must keep our insects disease free in a controlled environment. This will keep us competitive because not all of our competitors are disease free. This is the image that we wish to portray as experts in the field of raising butterflies. We intend to be the place to go for top of the market butterflies. # Promotional Strategies ### <u>Packaging</u> Butterfly World, Inc. will use a professional graphics designer to produce a designed logo that will appear on all stationery, brochures, business cards and billing statements. We will have peel off logos prepared for use in special situations such as on butterfly houses that are sent to schools for educational purposes. We plan to have produced a pyramid type packaging for live butterflies. Each of this units will include the logo with our name, address and phone number. The packages are to be beautifully designed so each attendee at a wedding opens their own tiny pyramid and the butterfly floats out. These packages are planned to be unique enough that they will be retained as memorabilia from the wedding and thereby retain our business information. All shipping cartons and envelopes will include this logo. This type of consistency aids in publicizing the business and making it recognizable. The building housing Butterfly World, Inc. will be beautiful, clean and neat. The grounds will be well developed landscapes to use for hosting community and business affairs. The area will reflect a serious professional business. Inside the building a hallway will run the entire length with viewing windows. These windows are for use of the public such as school groups and organizations that may want to tour Butterfly World, Inc.. Individuals will be able to see into the solarium from the hall without entering and contaminating the environment. The employees will wear white lab coats except when working on the grounds outdoors. All employees will be required to dress in a professionally appropriate manner to maintain the atmosphere of professionalism. The inside of the building will be neat and clean at all times. The office will be organized, well designed with professional furnishings. All areas will have large quantities of live plant life, pictures of butterflies and other interior decorations that promote the beauty of the product we are producing. Awards and plaque will displayed in a special area as they are received to indicate expertise. #### Public Relations The owners will take part in community activities in Eastville, Ourstate. Donations will be made to support youth activities as long as those donations are publicly recognized and a banner is posted at the event. Volunteer activities in the school system and at public meetings will be a part of community service. In addition to local activities we plan to become THE expert in the area regarding insect life (especially butterflies), reintroduction of species in threatened habitats as well as becoming a model entrepreneurial business in a rural environment. We will actively work toward getting feature articles in a variety of newspaper and magazines as well as regional television. We plan to prepare professional data sheets including color photos for use in promoting the business to agencies for feature articles. We plan to capitalize on being a unique rural enterprise in the Sandhills of Ourstate. This may lead to some type of tourist trade involvement in the future. #### Advertising The budget for advertising the first year will be set at \$10,000. This is approximately 5% of the estimated gross income. This advertising will be focused on producing the proper paper products, attending bridal trade shows, and preparing the Internet web page during the first 12 months of business. In addition, we plan to submit our product information sheets to new product feature columns in bridal, garden, and home improvement magazines at no cost to Butterfly World, Inc.. We will be listed in the yellow pages of regional telephone books. Our advertising will be focused in the eastern portion of Ourstate during the first year. Out of state sales will be taken care of by the brokerage firm. Once we are well established we plan to target high income areas of the east coast for marketing purposes. # Section VI. The Financial Plan ### A. Financial Worksheets The following Financial Worksheets are included in this section: Salaries - Years One, Two and Three Occupancy Expenses - Years One, Two and Three Miscellaneous and Outside Services Expenses – Years One, Two and Three Sales Forecasts - Years One, Two and Three Cost of Projected Product Units Sold - Years One, Two and Three Start-up Expenses Worksheet # Salaries Worksheet - Butterfly World, Inc. | | | | | | <u>Salaries</u> | for Year (| One - 1998 | | | | | | |---------------|---|--|---|---
---|---|--|---|---|--|---------------|---| | | | | | | | | | | | | | | | January | February | March | April | May | June | July | August | September | October | November | December | Yearly Total | | | | | | | | | | | | | | | | | • • | • • | | | | | | | | * - | * - | \$0 | | | • • | | | | | | | | • | * - | * - | \$0 | | - | • • | · · · · · · · · · · · · · · · · · · · | | | | | | · · | • • | · · | * - | \$0 | | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | | | | | | | | | | | | | | | | | 1 | I | <u>Salaries</u> | tor Year | wo - 1999 | | | | | | | lamuam. | Fabruary. | Marrala | A so will | Mari | luma | Lules | A | Contouchou | Ostaban | Navanahan | Dagamban | VT-4-I | | January | rebruary | warch | Aprii | iviay
 | June | July | August | September | October | November | December | Yearly Total | | \$1,500 | \$1,500 | \$1,500 | \$1,500 | \$1,500 | \$1,500 | \$1,500 | \$1,500 | \$1,500 | \$1,500 | \$1,500 | \$1,500 | \$18,000 | | \$1,500 | \$1,500 | \$1,500 | \$1,500 | \$1,500 | \$1,500 | \$1,500 | \$1,500 | \$1,500 | \$1,500 | \$1,500 | \$1,500 | \$18,000 | | \$0 | \$0 | \$0 | \$0 | \$0 | \$560 | \$560 | \$560 | \$560 | \$560 | \$560 | \$560 | \$3,920 | | \$0 | \$0 | \$0 | \$0 | \$0 | \$250 | \$250 | \$250 | \$250 | \$250 | \$250 | \$250 | \$1,750 | | \$3,000 | \$3,000 | \$3,000 | \$3,000 | \$3,000 | \$3,810 | \$3,810 | \$3,810 | \$3,810 | \$3,810 | \$3,810 | \$3,810 | \$41,670 | | | | | | | Salaries f | or Year T | hree - 2000 | <u>)</u> | January | February | March | April | May | June | July | August | September | October | November | December | Yearly Total | | \$1,500 | \$1,500 | \$1,500 | \$1,500 | \$1,500 | \$1,500 | \$1,500 | \$1,500 | \$1,500 | \$1,500 | \$1,500 | \$1,500 | \$18,000 | | \$1,500 | \$1,500 | \$1,500 | | \$1,500 | \$1,500 | \$1,500 | \$1,500 | · , | - ' ' | \$1,500 | \$1,500 | \$18,000 | | \$560 | \$560 | \$560 | \$560 | \$560 | \$560 | \$560 | \$560 | \$560 | \$560 | \$560 | \$560 | \$6,720 | | \$250 | \$250 | \$250 | \$250 | \$250 | \$250 | \$250 | \$250 | \$250 | \$250 | \$250 | \$250 | \$3,000 | | #2.040 | CO 040 | #2.040 | #2.04C | #0.04C | #2.04C | ₾ | #2.040 | #2.040 | #0.040 | #2.040 | #2.040 | 045.700 | | \$3,81U | \$3,810 | \$3,810 | \$3,810 | \$3,810 | \$3,810 | \$3,810 | \$3,810 | \$3,810 | \$3,810 | \$3,810 | \$3,810 | \$45,720 | | | 0
0
0
\$0
\$0
\$0
January
\$1,500
\$0
\$3,000
January
\$1,500
\$1,500
\$1,500
\$560 | 0 \$0 0 \$0 0 \$0 0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$ | 0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 | 0 \$0 \$0 \$0 0 \$0 \$0 \$0 0 \$1,500 \$1,500 \$1,500 \$1,500 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$3,000 \$3,000 \$3,000 \$3,000 \$1,500 \$1,500 \$1,500 \$1,500 \$1,500 \$1,500 \$1,500 \$1,500 \$560 \$560 \$560 \$560 \$250 \$250 \$250 \$250 | 0 \$0 \$0 \$0 \$0 0 \$0 \$0 \$0 \$0 0 \$1,500 \$1,500 \$1,500 \$1,500 \$1,500 \$1,500 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$3,000 \$3,000 \$3,000 \$3,000 \$3,000 \$1,500 \$1,500 \$1,500 \$1,500 \$1,500 \$1,500 \$1,500 \$1,500 \$1,500 \$1,500 \$560 \$560 \$560 \$560 \$560 \$250 \$250 \$250 \$250 | January February March April May June | January February March April May June July | January February March April May June July August | 0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 | Salaries for Year Two - 1999 September October | | Danuary February March April May June July August September October November December | # Occupancy Expenses Worksheet - Butterfly World, Inc. | | Occupancy | / Expenses | for Year On | ie - 1998 | | | | | | | | | | |-----------|-----------|------------|-------------|------------|-------|-------|-------|---------|-----------|---------|----------|----------|--------------| | Months | January | February | March | April | May | June | July | August | September | October | November | December | Yearly Total | | | | | | | | | | | | | | | | | Repairs | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | Electric | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$250 | \$250 | \$300 | \$400 | \$500 | \$1,700 | | Water | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$35 | \$35 | \$35 | \$35 | \$35 | \$175 | | Telephone | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$1,000 | \$300 | \$300 | \$300 | \$300 | \$2,200 | | Totals | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$1,285 | \$585 | \$635 | \$735 | \$835 | \$4,075 | | | Occupancy | / Expenses | for Year Tw | ro - 1999 | | | | | | | | | | | Months | January | February | March | April | May | June | July | August | September | October | November | December | Yearly Total | | | | | | | | | | | | | | | | | Repairs | \$125 | \$125 | \$125 | \$125 | \$125 | \$125 | \$125 | \$125 | \$125 | \$125 | \$125 | \$125 | \$1,500 | | Electric | \$500 | \$500 | \$500 | \$350 | \$250 | \$200 | \$200 | \$200 | \$250 | \$300 | \$400 | \$500 | \$4,150 | | Water | \$35 | \$35 | \$35 | \$35 | \$35 | \$35 | \$35 | \$35 | \$35 | \$35 | \$35 | \$35 | \$420 | | Telephone | \$300 | \$300 | \$300 | \$300 | \$300 | \$300 | \$300 | \$300 | \$300 | \$300 | \$300 | \$300 | \$3,600 | | Totals | \$960 | \$960 | \$960 | \$810 | \$710 | \$660 | \$660 | \$660 | \$710 | \$760 | \$860 | \$960 | \$9,670 | | | Occupancy | / Expenses | for Year Th | ree - 2000 | | | | | | | | | | | Months | January | February | March | April | May | June | July | August | September | October | November | December | Yearly Total | | | | | | | | | | | | | | | | | Repairs | \$125 | \$125 | \$125 | \$125 | \$125 | \$125 | \$125 | \$125 | \$125 | \$125 | \$125 | \$125 | \$1,500 | | Electric | \$500 | \$500 | \$500 | \$350 | \$250 | \$200 | \$200 | \$200 | \$250 | \$300 | \$400 | \$500 | \$4,150 | | Water | \$35 | \$35 | \$35 | \$35 | \$35 | \$35 | \$35 | \$35 | \$35 | \$35 | \$35 | \$35 | \$420 | | Telephone | \$300 | \$300 | \$300 | \$300 | \$300 | \$300 | \$300 | \$300 | \$300 | \$300 | \$300 | \$300 | \$3,600 | | Totals | \$960 | \$960 | \$960 | \$810 | \$710 | \$660 | \$660 | \$660 | \$710 | \$760 | \$860 | \$960 | \$9,670 | #### Miscellaneous and Outside Services Expenses Worksheet - Butterfly World, Inc. | | Mis | cellaneous | & Outside \$ | Services Ex | penses for | Year One - | 1998 | | | | | | | | |------------------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|--------------------|---------------| | | | | | | | | | | | | | | | | | Months | January | February | March | April | May | June | July | August | September | October | November | December | Yearly Total | Notes | | Car | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$200 | \$200 | \$200 | \$300 | \$300 | \$1,200 | | | Supplies | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$500 | \$50 | \$50 | \$50 | \$50 | \$700 | | | Grounds | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | 1 | | Landscape | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | 1 | | Acct. package | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$1,500 | \$0 | \$0 | \$0 | \$0 | \$1,500 | | | Payroll Tax | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | Property tax | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | Prof. Service | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$1,150 | \$0 | \$0 | \$0 | \$0 | \$1,150 | | | Maintenance | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | Custodial | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | Brokerage fee | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | - | | Totals | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$3,350 | \$250 | \$250 | \$350 | \$350 | \$4,550 | <u>Mis</u> | cellaneous | & Outside S | Services Ex | penses for | Year Two - | <u>1999</u> | | | | | | | - | | Months | January | February | March | April | May | June | July | August | September | October | November | December | Yearly Total | Notes | | | | | | | | | | | | | | | | | | Car | \$300 |
\$300 | \$300 | \$300 | \$300 | \$550 | \$300 | \$300 | \$700 | \$300 | \$300 | \$550 | \$4,500 | | | Supplies | \$50 | \$50 | \$50 | \$50 | \$50 | \$50 | \$50 | \$50 | \$50 | \$50 | \$50 | \$50 | \$600 | office | | Grounds | \$0 | \$0 | \$0 | \$0 | \$0 | \$5,000 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$5,000 | fence | | Landscape | \$0 | \$0 | \$0 | \$0 | \$0 | \$2,000 | \$2,000 | \$1,000 | \$0 | \$0 | \$0 | \$0 | \$5,000 | | | Software | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | Payroll Tax | \$475 | \$475 | \$475 | \$475 | \$475 | \$600 | \$600 | \$600 | \$600 | \$600 | \$600 | \$600 | \$6,575 | | | Property tax | 0450 | 0450 | 0450 | 0450 | \$3,038 | #450 | 0450 | 0450 | \$3,038 | 0450 | 0450 | 0.450 | \$6,076 | | | Prof. Service
Maintenance | \$150
\$125 \$1,800
\$1,500 | CPA
Repair | | Custodial | \$200 | \$200 | \$200 | \$200 | \$200 | \$200 | \$200 | \$200 | \$200 | \$200 | \$200 | \$200 | \$2,400 | Lupe' | | Brokerage fee | \$1,875 | \$1,875 | \$2,498 | \$3,120 | \$5,625 | \$5,625 | \$5,625 | \$5,625 | \$5,625 | \$3,120 | \$200 | \$200 | \$40,613 | Lupe | | brokerage ree | \$1,075 | \$1,073 | \$2,430 | φ3,120 | φυ,020 | φ3,023 | \$5,025 | φ3,023 | φ3,023 | ψ3,120 | , \$0
 | Ψ0 | φ40,013 | | | Totals | \$3,175 | \$3,175 | \$3,798 | \$4,420 | \$9,963 | \$14,300 | \$9,050 | \$8,050 | \$10,488 | \$4,545 | \$1,425 | \$1,675 | \$74,064 | 1 | | | | | | | | | | | | | | | | +- | | | Misc | cellaneous 8 | & Outside S | ervices Ex | penses for ' | Year Three - | 2000 | | | | | | | | | Months | January | February | March | April | May | June | July | August | September | October | November | December | Yearly Total | Notes | | 0 | #200 | #200 | #200 | #200 | #200 | # FF0 | #200 | 6200 | 6700 | 6200 | #200 | \$550 | £4.500 | | | Car
Supplies | \$300
\$50 | \$300
\$50 | \$300
\$50 | \$300
\$50 | \$300
\$50 | \$550
\$50 | \$300
\$50 | \$300
\$50 | \$700
\$50 | \$300
\$50 | \$300
\$50 | \$550
\$50 | \$4,500
\$600 | office | | Grounds | \$50
\$0 | \$0 | \$50
\$0 | \$50 | \$50 | \$5,000 | \$0 | \$50 | \$50 | \$50 | \$0 | \$50 | \$5,000 | arbor | | Landscape | \$0
\$0 | \$0 | \$0 | \$0 | \$0 | \$2,000 | \$2,000 | \$1,000 | \$0 | \$0 | \$0 | \$0 | \$5,000 | arbor | | Software | \$0 | \$0 | \$0 | \$0 | \$0 | \$2,000 | \$2,000 | \$1,000 | \$0 | \$0 | \$0 | \$0 | \$0 | + | | Payroll Tax | \$600 | \$600 | \$600 | \$600 | \$600 | \$600 | \$600 | \$600 | \$600 | \$600 | \$600 | \$600 | \$7,200 | 1 | | Property tax | ψοσο | Ψοσο | ψοσο | ΨΟΟΟ | \$3,038 | ΨΟΟΟ | Ψοσο | ΨΟΟΟ | \$3,038 | ψοσο | Ψοσο | Ψ000 | \$6.076 | | | Prof. Service | \$150 | \$150 | \$150 | \$150 | \$150 | \$150 | \$150 | \$150 | \$150 | \$150 | \$150 | \$150 | \$1,800 | CPA | | Maintenance | \$125 | \$125 | \$125 | \$125 | \$125 | \$125 | \$125 | \$125 | \$125 | \$125 | \$125 | \$125 | \$1,500 | Repair | | Custodial | \$200 | \$200 | \$200 | \$200 | \$200 | \$200 | \$200 | \$200 | \$200 | \$200 | \$200 | \$200 | \$2,400 | Lupe' | | Brokerage fee | \$2,250 | \$2,250 | \$2,997 | \$3,744 | \$6,750 | \$6,750 | \$6,750 | \$6,750 | \$6,750 | \$3,744 | \$0 | \$0 | \$48,735 | | | Totals | \$3.675 | \$3.675 | \$4.422 | \$5.169 | \$11,213 | \$15.425 | \$10,175 | \$9,175 | \$11,613 | \$5,169 | \$1,425 | \$1.675 | \$82.811 | + | | Totals | \$3,675 | \$3,675 | \$4,422 | \$5,769 | \$11,213 | \$15,425 | \$10,175 | \$9,175 | \$11,613 | \$5,169 | \$1,425 | \$1,675 | \$82,811 | | # Sales Forecast Worksheet - Butterfly World, Inc. | | Sales Forecast for Year One - 1998 | | | | | | | | | | | | | |----------------|------------------------------------|----------|----------|----------|--------------|-------------|-------------------------|-----------------|-----------|-----------------|----------|------------|--------------| | | | | | | | | | | | | | | | | Months | January | February | March | April | May | June | July | August | September | October | November | December | Yearly Total | | | | | | | | | | | | | | | | | Units Sold | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Price per Unit | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | Total Sales | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | Tatala | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | Totals | ΨU | ΦU ψU | φu | \$0 | φu | <u>Sales</u> | Forecast fo | <u>or Year Two</u>
⊤ | <u>- 1999</u> | | | | | | | N.4 - :-4h - | | F-1 | March | A!! | M | June | l.d. | A 4 | 0 | October | November | D | V | | Months | January | February | warch | April | May | June | July | August | September | October | November | December | Yearly Total | | Units Sold | 1,500 | 1,500 | 1.998 | 2,496 | 4,500 | 4,500 | 4,500 | 4,500 | 4.500 | 2,496 | 0 | 0 | 32,490 | | Price per Unit | \$100 | \$100 | \$100 | \$100 | \$100 | \$100 | \$100 | \$100 | \$100 | \$100 | \$100 | \$100 | | | Total Sales | \$12,500 | \$12,500 | \$16,650 | \$20,800 | \$37,500 | \$37,500 | \$37,500 | \$37,500 | \$37,500 | \$20,800 | \$0 | \$0 | \$270,750 | | Totals | \$12,500 | \$12,500 | \$16,650 | \$20.800 | \$37,500 | \$37,500 | \$37,500 | \$37,500 | \$37,500 | \$20,800 | \$0 | \$0 | \$270,750 | | Iotais | Φ12,500 | \$12,500 | \$10,030 | \$20,000 | \$37,500 | \$37,500 | \$37,500 | \$37,500 | \$37,500 | \$20,000 | φu | φυ | \$270,750 | | | | | | | | | \ | 2222 | | | | | | | | | | | | Sales I | orecast for | <u>r Year Thre</u> | <u>e - 2000</u> | | | | | | | Months | January | February | March | April | May | June | July | August | September | October | November | December | Yearly Total | | | | | | | | | | | | | | | | | Units Sold | 1,800 | 1,800 | 2,398 | 2,995 | 5,400 | 5,400 | 5,400 | 5,400 | 5,400 | 2,995 | 0 | 0 | 38,988 | | Price per Unit | \$100 | \$100 | \$100 | \$100 | \$100 | \$100 | \$100 | \$100 | \$100 | \$100 | \$100 | \$100 | | | Total Sales | \$15,000 | \$15,000 | \$19,980 | \$24,960 | \$45,000 | \$45,000 | \$45,000 | \$45,000 | \$45,000 | \$24,960 | \$0 | \$0 | \$324,900 | | | \$15,000 | \$15,000 | \$19,980 | \$24,960 | \$45,000 | \$45,000 | \$45,000 | \$45.000 | \$45,000 | \$24,960 | \$0 | \$0 | \$324,900 | # Cost of Projected Product Units Sold Worksheet - Butterfly World, Inc. | | | | | Cost of | Projected | d Product | Units So | ld for Yea | ar One - 19 | 98 | | | | |---------------|---------|----------|------------|-----------|------------------|------------------|-----------------|------------|--------------------|------------|----------|----------|--------------| | | | | | | | | | | | | | | | | Months | January | February | March | April | May | June | July | August | September | October | November | December | Yearly Total | | Units Sold | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | \$0 | | \$0 | \$0 | - | \$0 | _ | + | | - | _ | 0 | | Cost per Unit | \$0 | · | \$0
\$0 | · · | · · | \$0 | · · | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | Total Cost | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | Totals | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | Cost of | <u>Projected</u> | <u>l Product</u> | Units So | ld for Yea | <u>ar Two - 19</u> | <u>199</u> | | | | | Months | January | February | March | April | May | June | July | August | September | October | November | December | Yearly Total | | IVIOLITIS | January | Bruary | Watch | Дріп | Iviay | Julie | July | August | September | Octobei | November | December | learly rotal | | Units Sold | 1,500 | 1,500 | 2,000 | 2,500 | 4,500 | 4,500 | 4,500 | 4,500 | 4,500 | 2,500 | 0 | 0 | 32,500 | | Cost per Unit | \$12 | \$12 | \$12 | \$12 | \$12 | \$12 | \$12 | \$12 | \$12 | \$12 | \$12 | \$12 | | | Total Cost | \$1,500 | \$1,500 | \$2,000 | \$2,500 | \$4,500 | \$4,500 | \$4,500 | \$4,500 | \$4,500 | \$2,500 | \$0 | \$0 | \$32,500 | | Totals | \$1,500 | \$1,500 | \$2,000 | \$2,500 | \$4,500 | \$4,500 | \$4,500 | \$4,500 | \$4,500 | \$2,500 | \$0 | \$0 | \$32,500 | | | | | | | | | | | | • | | | | | | | | | Cost of F | Projected | Product | Units Sol | d for Yea | r Three - 2 | 000 | | | | | Months | January | February | March | April | May | June | July | August | September | October | November | December | Yearly Total | | | | | | | | | | | | | | | | | Units Sold | 1,800 | 1,800 | 2,400 | 3,000 | 5,400 | 5,400 | 5,400 | 5,400 | 5,400 | 3,000 | 0 | 0 | 39,000 | | Cost per Unit | \$12 | \$12 | \$12 | \$12 | \$12 | \$12 | \$12 | \$12 | \$12 | \$12 | \$12 | \$12 | | | Total Cost | \$1,800 | \$1,800 | \$2,400 | \$3,000 | \$5,400 | \$5,400 | \$5,400 | \$5,400 | \$5,400 | \$3,000 | \$0 | \$0 | \$39,000 | | Totals | \$1,800 | \$1,800 | \$2,400 | \$3,000 | \$5,400 | \$5,400 | \$5,400 | \$5,400 | \$5,400 | \$3,000 | \$0 | \$0 | \$39,000 | # **Start-up Expenses Worksheet - Butterfly World, Inc.** | Startup Sheet fo | or Butterfly | World, Inc. | | |--------------------------------------|--------------|--------------------|-------| | Ju | ly 1, 1998 | | | | | | 1st 6 mo. Expenses | 3 | | | On-hand | To be borrowed | Notes | | Cash | \$15,000 | | | | Purchased building and equipme | ent | \$200,000 | | | Equipment | | \$25,000 | | | Installation fees & utility deposits | 3 | \$1,150 | | | Insurance | | \$3,750 | | | Advertising | | \$4,500 | | | Occupancy Expense | | \$4,075 | | | Miscellaneous Expenses | | \$3,400 | | | Debt Payment | | \$16,995 | | | Totals | \$15,000 | \$258,870 | | | | | | | # B. Cash Flow Projections #### Notes - Cash Flow for Years One, Two and Three (1998, 1999, & 2000) - **#1.** July starting with \$15,000 cash See Startup Sheet and Balance Sheet. We own the land on which we are planning to build as well as the computer equipment and vehicles. We also plan to do much of the labor and coordination of the construction process
ourselves in order to keep construction costs down. - **#2.** The first six months of operation are for building construction, equipment acquisition and plant growth to support the butterfly population. No cash receipts are planned until January, 1999. - **#3.** The cash purchases of \$25,000 will include potting supplies, seeds, fertilizer, chemicals, glucose, shipping materials and all support materials to start-up the plant production. - **#4.** These Outside Services include \$1000 to set up corporation documents and \$150 to any CPA advice I may need for startup bookkeeping. (Amount taken from Prof. Services line item on the Miscellaneous and Outside Services Expense Worksheet.) - **#5.** Start up advertising in July will include brochures, stationery, and all types of paper products to support the promotion of Butterfly World, Inc.. \$500 will be set aside to design a Web Page. We plan to market directly to customers over the Internet as well as using the brokerage service. We planned conservatively, estimating we would have to use the brokerage service for all sales, therefore, brokerage fees are planned for all sales even though we may not spend them. - **#6.** Occupancy expenses: see supplementary spreadsheet. These costs are based on actual utility costs for this community. This repair allowance is for maintenance and repair inside the building. - #7. Miscellaneous expenses: see supplementary spreadsheet. (The amount equals totals less #4 Outside Services, above.) Although most of these expenses are self-explanatory, the vehicle expense is an estimate and depends on vehicle use. - **#8.** \$200,000 is being spent to construct the building: \$96,000 is estimated for the frame construction portion of the building (including all heating, cooling, plumbing, etc.), \$56,000 for the solarium, \$5,000 for shipping of solarium, \$30,000 for interior equipment, \$6,000 cement work and \$7,000 for unknown expenses. - **#9.** Debt Payment see supplementary spreadsheet. All of the debt projections are based on a 9% amortization schedule. The building is planned over a 15 year payback and all other loans are planned on a five year payback. - **#10.** Draw on operating loan that was pre-approved. - **#11.** Yearly Total Ending Cash Balance is a check with the December Ending Cash Balance. It is calculated by: - + Beginning Cash Balance - + Total Cash Receipts - Total Cash Disbursement - + Adjusted Net Cash Flow - **#12.** Sales see Sales Forecast supplementary spreadsheet. The Cash Sales are based on the assumption that we will sell butterflies at a price of \$100 per dozen which matches the current market. Therefore, we plan to sell 125 dozen butterflies in January and February, 166.5 dozen in March, 208 dozen in April, 375 dozen in May through September (during the busy wedding season) and 208 dozen in October. Current demand coupled with lack of butterfly production facilities in the country means that we should be able to sell all that we raise. No sales are project in November and December to allow for vacations, plan re-growth, training, studying new species, investigating new markets, etc. - **#13.** See Cost of Goods Sold supplementary spreadsheet. The cost of production is based on a \$12 a dozen estimate. This estimate is probably high as the real cost of raising butterflies is in providing the right type of facility, rather than high cost of raising. - **#14.** Salaries see supplementary spreadsheet. No salaries are taken during 1998. In 1999 and 2000 we plan to keep salaries low to give the business the best opportunity for success. (16% for Benefits and Taxes were added to Salaries see Payroll Tax line item on Miscellaneous Expense Worksheet.) - **#15.** The Miscellaneous and Outside Services supplementary spreadsheet includes the brokerage fee of 15%. This fee varies with the number of butterflies sold through the brokerage as the fee is based on sales. - **#16.** Advertising will be a planned program that is monitored closely. All donations will be included in this category with the requirement of publication of the donation. - **#17.** A planned increase of 20% in production is included in the Year Three 2000 figures. We plan a steady increase for the first 3 years and then do a serious review as to what we plan as a top-end production schedule. ### Monthly Cash Flow Projection Worksheet - Year One - Butterfly World, Inc. | | | | Mon | thly Cash F | low Projec | tions for | Butterfly W | orld, Inc | Year One - 1 | 1998 | | | | \Box | |-----------------------------------|---------|----------|-------|-------------|------------|-----------|-------------|------------|--------------|-----------|-----------|-----------|--------------|--------| | | | | | | • | | | | | | | | | | | Months | January | February | March | April | May | June | July | August | September | October | November | December | Yearly Total | Notes | | | _ | | | | - | | | | | | | | | | | Cash Balance | 0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$15,000 | \$30,000 | \$18,716 | \$13,232 | \$7,698 | \$1,964 | \$15,000 | #1 | | | | | | | | | | | | | | | | | | Cash Receipts | | | | | | | | | | | | | | | | Cash Sales | | | | | | | | | | | | | | | | Other Income | | | | | | | | | | | | | | | | Total Cash Receipts | | | | | | | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | #2 | | | | | | | | | | | | | | | | | | Cash Disbursements | | | | | | | | | | | | | | _ | | Cash Purchases | | | | | | | \$25,000 | | | | | | \$25,000 | #3 | | Salaries/Benefits | | | | | | | | | | | | | | | | Outside Services - Brokerage Fee | | | | | | | | | | | | | \$0 | #4 | | Outside Services - Prof. Services | | | | | | | | \$1,150 | | | | | \$1,150 | _ | | Insurance | | | | | | | | \$750 | \$750 | \$750 | \$750 | \$750 | \$3,750 | _ | | Advertising | | | | | | | | \$2,500 | \$500 | \$500 | \$500 | \$500 | \$4,500 | #5 | | Occupancy Expenses | | | | | | | | \$1,285 | \$585 | \$635 | \$735 | \$835 | \$4,075 | #6 | | Miscellaneous Expenses | | | | | | | | \$2,200 | \$250 | \$250 | \$350 | \$350 | \$3,400 | #7 | | Purchase of Fixed Assets | | | | | | | \$200,000 | | | | | | \$200,000 | #8 | | Debt Payment - Old | | | | | | | | \$3,399 | \$3,399 | \$3,399 | \$3,399 | \$3,399 | \$16,995 | #9 | | Total Cash Disbursement | | | | | | | \$225,000 | \$11,284 | \$5,484 | \$5,534 | \$5,734 | \$5,834 | \$258,870 | | | | | | | | | | (000=000) | (0.1.00.1) | (0= 10.1) | (0==0.1) | (0==0.1) | (2= 22 1) | (44 | _ | | Net Cash Flow | | | | | | | (\$225,000) | (\$11,284) | (\$5,484) | (\$5,534) | (\$5,734) | (\$5,834) | (\$258,870) | + | | Adjustments to Net Cash Flow | | | | | | | | | | | | | | + | | New Debt | | | | | | | \$240,000 | \$0 | \$0 | \$0 | \$0 | \$15,000 | \$255,000 | #10 | | New Owner Investment | | | | | | | , | | | | | , | ,, | | | New Debt - Interest payments | | | | | | | | | | | | | | 1 | | New Debt - Principal payments | | | | | | | | | | | | | | 1 | | Adjusted Net Cash Flow | | | | | | | \$15,000 | (\$11,284) | (\$5,484) | (\$5,534) | (\$5,734) | \$9,166 | (\$3,870) | 1 | | | | | | | | | | | , | | | | , , | | | Ending Cash Balance | | | | | | | \$30,000 | \$18,716 | \$13,232 | \$7,698 | \$1,964 | \$11,130 | \$11,130 | #11 | ### Monthly Cash Flow Projection Worksheet - Year Two - Butterfly World, Inc. | | Monthly Cash Flow Projections for Butterfly World, Inc Year Two - 1999 | | | | | | | | | | | | | | |-----------------------------------|--|-----------|----------|----------|----------|------------|----------|----------|-----------|----------|------------|------------|-------------------------------|---------| | | | | | | | | | | | | | | | | | Months | January | February | March | April | May | June | July | August | September | October | November | December | Yearly Total | Notes | | | | | | | | | | | | | | | | | | Cash Balance | \$11,130 | \$9,785 | \$8,440 | \$10,122 | \$14,982 | \$29,099 | \$38,119 | \$52,389 | \$67,659 | \$80,691 | \$84,916 | \$73,861 | 11,130 | | | | | | | | | | | | | | | | | | | Cash Receipts | | | | | | | | | | | | | | | | Cash Sales | \$12,500 | \$12,500 | \$16,650 | \$20,800 | \$37,500 | \$37,500 | \$37,500 | \$37,500 | \$37,500 | \$20,800 | \$0 | \$0 | \$270,750 | #17 | | Other Income | | | | | | | | | | | | | | \perp | | Total Cash Receipts | \$12,500 | \$12,500 | \$16,650 | \$20,800 | \$37,500 | \$37,500 | \$37,500 | \$37,500 | \$37,500 | \$20,800 | \$0 | \$0 | \$270,750 | #12 | | | | | | | | | | | | | | | | | | Cash Disbursements | | | | | | | | | | | | | | \perp | | Cash Purchases | \$1,500 | \$1,500 | \$2,000 | \$2,500 | \$4,500 | \$4,500 | \$4,500 | \$4,500 | \$4,500 | \$2,500 | \$0 | \$0 | \$32,500 | #13 | | Salaries/Benefits | \$3,475 | \$3,475 | \$3,475 | \$3,475 | \$3,475 | \$4,410 | \$4,410 | \$4,410 | \$4,410 | \$4,410 | \$4,410 | \$4,410 | \$48,245 | #14 | | Outside Services - Brokerage Fee | \$1,875 | \$1,875 | \$2,498 | \$3,120 | \$5,625 | \$5,625 | \$5,625 | \$5,625 | \$5,625 | \$3,120 | \$0 | \$0 | \$40,613 | #15 | | Outside Services - Prof. Services | \$475 | \$475 | \$475 | \$475 | \$475 | \$475 | \$475 | \$475 | \$475 | \$475 | \$475 | \$475 | \$5,700 | \perp | | Insurance | \$750 | \$750 | \$750 | \$750 | \$750 | \$750 | \$750 | \$750 | \$750 | \$750 | \$750 | \$750 | \$9,000 | \perp | | Advertising | \$750 | \$750 | \$750 | \$750 | \$750 | \$750 | \$750 | \$750 | \$500 | \$500 | \$500 | \$500 | \$8,000 | #16 | | Occupancy Expenses | \$960 | \$960 | \$960 | \$810 | \$710 | \$660 | \$660 | \$660 | \$710 | \$760 | \$860 | \$960 | \$9,670 | #6 | | Miscellaneous Expenses | \$350 | \$350 | \$350 | \$350 | \$3,388 | \$7,600 | \$2,350 | \$1,350 | \$3,788 | \$350 | \$350 | \$600 | \$21,176 | #7 | | Purchase of Fixed Assets | | | | | | | | | | | | | | \perp | | Debt Payment - Old | \$3,710 | \$3,710 | \$3,710 | \$3,710 | \$3,710 | \$3,710 | \$3,710 | \$3,710 | \$3,710 | \$3,710 | \$3,710 | \$3,710 | \$44,520 | #9 | | Total Cash Disbursement | \$13,845 |
\$13,845 | \$14,968 | \$15,940 | \$23,383 | \$28,480 | \$23,230 | \$22,230 | \$24,468 | \$16,575 | \$11,055 | \$11,405 | \$219,424 | | | | | | | | | | | | | | | | | \perp | | Net Cash Flow | (\$1,345) | (\$1,345) | \$1,682 | \$4,860 | \$14,117 | \$9,020 | \$14,270 | \$15,270 | \$13,032 | \$4,225 | (\$11,055) | (\$11,405) | \$51,326 | \perp | | | | | | | | | | | | | | | | \perp | | Adjustments to Net Cash Flow | | | | | | | _ | | | | | | | +- | | New Debt | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \perp | | New Owner Investment | | | | | | | | | | | | | | \perp | | New Debt - Interest payments | | | | | | | | | | | | | | + | | New Debt - Principal payments | | | | | | | | | | | <u> </u> | | \$0 | + | | Adjusted Net Cash Flow | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | + | | Ending Cash Balance | \$9.785 | \$8.440 | \$10.122 | \$14.982 | \$29.099 | \$38.119 | \$52.389 | \$67.659 | \$80.691 | \$84,916 | \$73,861 | \$62,456 | \$62.456 | #11 | | Lituting Cash Balance | ψυ, ι υυ | μυ,++υ | ψ10,122 | ψ14,502 | Ψ20,000 | ψυυ, i i ϑ | μυ2,υυσ | ψυ1,009 | ψου,υσ Ι | ψυ+,υ10 | μιο,σοι | μυ2,400 | Ψ0 2 , 1 30 | 1 #11 | ### Monthly Cash Flow Projection Worksheet - Year Three - Butterfly World, Inc. | | | | Mo | onthly Cash | Flow Proje | ctions for E | Butterfly Wo | rld, Inc Ye | ear Three - 20 | 000 | | | | \top | |-----------------------------------|----------|----------|----------|-------------|------------|--------------|--------------|-------------|----------------|-----------|------------|------------|--------------|--------| | | | | | _ | _ | | _ | | | | | | | | | Months | January | February | March | April | May | June | July | August | September | October | November | December | Yearly Total | Notes | | | | | | | | | | | | | | | | | | Cash Balance | \$62,456 | \$61,689 | \$60,922 | \$63,788 | \$70,437 | \$88,782 | \$102,965 | \$122,398 | \$142,831 | \$161,026 | \$167,975 | \$156,608 | 62,456 | | | | | | | | | | | | | | | | | | | Cash Receipts | | | | | | | | | | | | | | | | Cash Sales | \$15,000 | \$15,000 | \$19,980 | \$24,960 | \$45,000 | \$45,000 | \$45,000 | \$45,000 | \$45,000 | \$24,960 | \$0 | \$0 | \$324,900 | | | Other Income | | | | | | | | | | | | | | | | Total Cash Receipts | \$15,000 | \$15,000 | \$19,980 | \$24,960 | \$45,000 | \$45,000 | \$45,000 | \$45,000 | \$45,000 | \$24,960 | \$0 | \$0 | \$324,900 | #12 | | | | | | | | | | | | | | | | | | Cash Disbursements | | | | | | | | | | | | | | | | Cash Purchases | \$1,800 | \$1,800 | \$2,400 | \$3,000 | \$5,400 | \$5,400 | \$5,400 | \$5,400 | \$5,400 | \$3,000 | \$0 | \$0 | \$39,000 | #13 | | Salaries/Benefits | \$4,410 | \$4,410 | \$4,410 | \$4,410 | \$4,410 | \$4,410 | \$4,410 | \$4,410 | \$4,410 | \$4,410 | \$4,410 | \$4,410 | \$52,920 | #14 | | Outside Services - Brokerage Fee | \$2,250 | \$2,250 | \$2,997 | \$3,744 | \$6,750 | \$6,750 | \$6,750 | \$6,750 | \$6,750 | \$3,744 | \$0 | \$0 | \$48,735 | #15 | | Outside Services - Prof. Services | \$475 | \$475 | \$475 | \$475 | \$475 | \$475 | \$475 | \$475 | \$475 | \$475 | \$475 | \$475 | \$5,700 | | | Insurance | \$750 | \$750 | \$750 | \$750 | \$750 | \$750 | \$750 | \$750 | \$750 | \$750 | \$750 | \$750 | \$9,000 | | | Advertising | \$750 | \$750 | \$750 | \$750 | \$750 | \$750 | \$750 | \$750 | \$500 | \$500 | \$500 | \$500 | \$8,000 | #16 | | Occupancy Expenses | \$960 | \$960 | \$960 | \$810 | \$710 | \$660 | \$660 | \$660 | \$710 | \$760 | \$860 | \$960 | \$9,670 | #6 | | Miscellaneous Expenses | \$350 | \$350 | \$350 | \$350 | \$3,388 | \$7,600 | \$2,350 | \$1,350 | \$3,788 | \$350 | \$350 | \$600 | \$21,176 | #7 | | Purchase of Fixed Assets | | | | | | | | | | | | | | | | Debt Payment - Old | \$4,022 | \$4,022 | \$4,022 | \$4,022 | \$4,022 | \$4,022 | \$4,022 | \$4,022 | \$4,022 | \$4,022 | \$4,022 | \$4,022 | \$48,264 | #9 | | Total Cash Disbursement | \$15,767 | \$15,767 | \$17,114 | \$18,311 | \$26,655 | \$30,817 | \$25,567 | \$24,567 | \$26,805 | \$18,011 | \$11,367 | \$11,717 | \$242,465 | | | | | | | | | | | | | | | | | | | Net Cash Flow | (\$767) | (\$767) | \$2,866 | \$6,649 | \$18,345 | \$14,183 | \$19,433 | \$20,433 | \$18,195 | \$6,949 | (\$11,367) | (\$11,717) | \$82,435 | | | | | | | | | | | | | | | | | | | Adjustments to Net Cash Flow | | | | | | | | | | | | | | | | New Debt | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | New Owner Investment | | | | | | | | | | | | | | | | New Debt - Interest payments | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | New Debt- Principal payments | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | Adjusted Net Cash Flow | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | | | | | | | | | | | | | | | | | Ending Cash Balance | \$61,689 | \$60,922 | \$63,788 | \$70,437 | \$88,782 | \$102,965 | \$122,398 | \$142,831 | \$161,026 | \$167,975 | \$156,608 | \$144,891 | \$144,891 | #11 | ### C. Financial Statements Project Income Statements and Balance Sheets follow this page for Years One, Two and Three. #### D. Additional Financial Information # Summary of Financial Needs Butterfly World, Inc. is in the development stage. Therefore, it needs \$150,000 for building construction, \$25,000 for startup expense, \$50,000 for office and solarium equipment and \$60,000 for operating funds for the first five years. The following chart shows the plan to obtain these funds: | Purpose | Funds needed | Source | Payback Schedule | |----------------|--------------|----------------|----------------------------| | Building | \$150,000 | Lending agency | 15 years @ 9% | | Equipment | 50,000 | Angel | * Balloon | | Startup | 13,870 | Angel | * Balloon | | Operating | 45,000 | Lending agency | 5 years @ 9% | | Operating | 15,000 | Self | Draw at the end of 5 years | ^{*}Although the agreement with the Angel asks for a simple interest 9% repayment at the end of 5 years, I have planned savings deposits of payments equal to a loan of equal value at equal rate. The point is at the end of 5 years I will simply draw the owed amount and pay the Angel without undue stress on the business. The payment plan is spread over the 5 years even though the Angel does not require payment. Early repayment has been discouraged, therefore, the interest earned on the deposits will aid in offsetting the interest owed to the Angel. The Angel is not requiring security or personal involvement in the business. She is supplying funds "in good faith" based on her previous knowledge of me. The other borrowed funds will be paid back on monthly scheduled payments. It appears that we should be able to pay off all loan amounts (including the deposits for the Angel) except for the long-term Building loan within 3-4 years of operation. The building loan will be reviewed annually after the third year to determine if it is wise to pay ahead on this loan or leave the operating money available for other uses. The owners will be putting up \$15,000 cash to begin the business. In addition, we are supplying two vehicles valued at \$28,000, land valued at \$2,500, and computer and printer equipment valued at \$10,000 for a total investment by the owners of \$55,500. # **Projected Income Statement for Butterfly World, Inc.** | | Projected Income Statement for Year One - 1998 | | | | | | | | | | | | | |------------------------------|--|----------|-------|-------|-----|------|---------|----------|-----------|---------|----------|----------|--------------| | | | | | | | | | | | | | | | | Months | January | February | March | April | May | June | July | August | September | October | November | December | Yearly Total | | | | | | | | | | | | | | | | | Sales | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Cost of Projected Units Sold | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Gross Margin | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Operating Expenses | | | | | | | | | | | | | | | Salaries | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Outside Services | | | | | | | 0 | 1,150 | 0 | 0 | 0 | 0 | 1,150 | | Insurance | | | | | | | 0 | 750 | 750 | 750 | 750 | 750 | 3,750 | | Advertising | | | | | | | | 2,500 | 500 | 500 | 500 | 500 | 4,500 | | Occupancy Expense | | | | | | | 0 | 1,285 | 585 | 635 | 735 | 835 | 4,075 | | Miscellaneous Expense | | | | | | | 0 | 2,200 | 250 | 250 | 350 | 350 | 3,400 | | Depreciation | | | | | | | 1,958 | 1,958 | 1,958 | 1,958 | 1,958 | 1,958 | 11,748 | | Interest-Old Debt | | | | | | | 1,263 | 1,263 | 1,263 | 1,263 | 1,263 | 1,263 | 7,578 | | Interest-New Debt | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Oper. Expenses | | | | | | | 3,221 | 11,106 | 5,306 | 5,356 | 5,556 | 5,656 | 36,201 | | Net Operating Profit | | | | | | | (3,221) | (11,106) | (5,306) | (5,356) | (5,556) | (5,656) | (36,201) | | Other Gains/Losses | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Net Profit | | | | | | | (3,221) | (11,106) | (5,306) | (5,356) | (5,556) | (5,656) | (36,201) | | (before Income Tax) | ĺ | | | | | | | | # **Projected Income Statement for Butterfly World, Inc.** | | | 1 | | Proj | ected In | come Sta | atement f | or Year T | hree - 2000 | 1 | | 1 | | |------------------------------|---------|----------|--------|--------|----------|----------|-----------|-----------|-------------|---------|----------|----------|--------------| | | | | | | | | | | | | | | | | Months | January | February | March | April | May | June | July | August | September | October | November | December | Yearly Total | | | | | | | | | | | | | | | | | Sales | 15,000 | 15,000 | 19,980 | 24,960 | 45,000 | 45,000 | 45,000 | 45,000 | 45,000 | 24,960 | 0 | 0 | 324,900 | | Cost of Projected Units Sold | 1,800 | 1,800 | 2,400 | 3,000 | 5,400 | 5,400 | 5,400 | 5,400 | 5,400 |
3,000 | 0 | 0 | 39,000 | | Gross Margin | 13,200 | 13,200 | 17,580 | 21,960 | 39,600 | 39,600 | 39,600 | 39,600 | 39,600 | 21,960 | 0 | 0 | 285,900 | | Operating Expenses | | | | | | | | | | | | | | | Salaries | 4,410 | 4,410 | 4,410 | 4,410 | 4,410 | 4,410 | 4,410 | 4,410 | 4,410 | 4,410 | 4,410 | 4,410 | 52,920 | | Outside Services | 2,725 | 2,725 | 3,472 | 4,219 | 7,225 | 7,225 | 7,225 | 7,225 | 7,225 | 4,219 | 475 | 475 | 54,435 | | Insurance | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 9,000 | | Advertising | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 500 | 500 | 500 | 500 | 8,000 | | Occupancy Expense | 960 | 960 | 960 | 810 | 710 | 660 | 660 | 660 | 710 | 760 | 860 | 960 | 9,670 | | Miscellaneous Expense | 350 | 350 | 350 | 350 | 3,388 | 7,600 | 2,350 | 1,350 | 3,788 | 350 | 350 | 600 | 21,176 | | Depreciation | 1,958 | 1,958 | 1,958 | 1,958 | 1,958 | 1,958 | 1,958 | 1,958 | 1,958 | 1,958 | 1,958 | 1,958 | 23,496 | | Interest-Old Debt | 1,324 | 1,324 | 1,324 | 1,324 | 1,324 | 1,324 | 1,324 | 1,324 | 1,324 | 1,324 | 1,324 | 1,324 | 15,888 | | Interest-New Debt | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Oper. Expenses | 13,227 | 13,227 | 13,974 | 14,571 | 20,515 | 24,677 | 19,427 | 18,427 | 20,665 | 14,271 | 10,627 | 10,977 | 194,585 | | Net Operating Profit | (27) | (27) | 3,606 | 7,389 | 19,085 | 14,923 | 20,173 | 21,173 | 18,935 | 7,689 | (10,627) | (10,977) | 91,315 | | Other Gains/Losses | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Net Profit | (27) | (27) | 3,606 | 7,389 | 19,085 | 14,923 | 20,173 | 21,173 | 18,935 | 7,689 | (10,627) | (10,977) | 91,315 | | (before Income Tax) | # **Projected Income Statement for Butterfly World, Inc.** | | | Projected Income Statement for Year Two - 1999 | | | | | | | | | | | | |------------------------------|---------|--|--------|--------|--------|--------|--------|--------|-----------|---------|----------|----------|--------------| | | | | | | | | | | | | | | | | Months | January | February | March | April | May | June | July | August | September | October | November | December | Yearly Total | | | | | | | | | | | | | | | | | Sales | 12,500 | 12,500 | 16,650 | 20,800 | 37,500 | 37,500 | 37,500 | 37,500 | 37,500 | 20,800 | 0 | 0 | 270,750 | | Cost of Projected Units Sold | 1,500 | 1,500 | 2,000 | 2,500 | 4,500 | 4,500 | 4,500 | 4,500 | 4,500 | 2,500 | 0 | 0 | 32,500 | | Gross Margin | 11,000 | 11,000 | 14,650 | 18,300 | 33,000 | 33,000 | 33,000 | 33,000 | 33,000 | 18,300 | 0 | 0 | 238,250 | | Operating Expenses | | | | | | | | | | | | | | | Salaries | 3,475 | 3,475 | 3,475 | 3,475 | 3,475 | 4,410 | 4,410 | 4,410 | 4,410 | 4,410 | 4,410 | 4,410 | 48,245 | | Outside Services | 2,350 | 2,350 | 2,973 | 3,595 | 6,100 | 6,100 | 6,100 | 6,100 | 6,100 | 3,595 | 475 | 475 | 46,313 | | Insurance | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 9,000 | | Advertising | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 500 | 500 | 500 | 500 | 8,000 | | Occupancy Expense | 960 | 960 | 960 | 810 | 710 | 660 | 660 | 660 | 710 | 760 | 860 | 960 | 9,670 | | Miscellaneous Expense | 350 | 350 | 350 | 350 | 3,388 | 7,600 | 2,350 | 1,350 | 3,788 | 350 | 350 | 600 | 21,176 | | Depreciation | 1,958 | 1,958 | 1,958 | 1,958 | 1,958 | 1,958 | 1,958 | 1,958 | 1,958 | 1,958 | 1,958 | 1,958 | 23,496 | | Interest-Old Debt | 1,263 | 1,263 | 1,263 | 1,263 | 1,263 | 1,263 | 1,263 | 1,263 | 1,263 | 1,263 | 1,263 | 1,263 | 15,156 | | Interest-New Debt | 61 | 61 | 61 | 61 | 61 | 61 | 61 | 61 | 61 | 61 | 61 | 61 | 732 | | Total Oper. Expenses | 11,917 | 11,917 | 12,540 | 13,012 | 18,455 | 23,552 | 18,302 | 17,302 | 19,540 | 13,647 | 10,627 | 10,977 | 181,788 | | Net Operating Profit | (917) | (917) | 2,110 | 5,288 | 14,545 | 9,448 | 14,698 | 15,698 | 13,460 | 4,653 | (10,627) | (10,977) | 56,462 | | Other Gains/Losses | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Net Profit | (917) | (917) | 2,110 | 5,288 | 14,545 | 9,448 | 14,698 | 15,698 | 13,460 | 4,653 | (10,627) | (10,977) | 56,462 | | (before Income Tax) | | | | | | | | | | | , | | | # Balance Sheet - Butterfly World, Inc. - Jan. 1, 1998 | Balance Sheet for Butterfly | World, Inc. | | |---|---------------------------|----------------| | Date of Balance Sheet - Jan | uary 1, 1998 | | | | | | | | Value at Cost | Notes | | ASSETS | | | | Current Assets | | | | Cash | \$15,000 | | | Accounts Receivable | | | | Inventory (Plants & Butterflies) | | | | Other Current Assets | | | | Total Current Assets: | \$15,000 | | | Fixed Assets | | | | Land | \$2,500 | | | Equipment (computers & printers) | \$10,000 | | | (less accumulated depreciation) | (\$2,000) | | | Other Fixed Assets (2 vehicles) | \$28,000 | | | (less accumulated depreciation) | (\$2,800) | | | New Buildings | , , , | | | New Solarium & Office Equipment | | | | (less accumulated depreciation on both) | | | | Total Fixed Assets: | \$35,700 | | | TOTAL ASSETS (A) = (B + C) | \$50,700 | | | LIABILITIES | • , | | | Current Liabilities | | | | Accounts Payable | | | | Other Current Liabilities | \$8,500 | | | Total Current Liabilities: | \$8,500 | | | Long-term Liabilities | +-, | | | Debt (Building) | | | | Other Long-term Liabilities (Start-up) | | | | Total Long-Term Liabilities: | | | | TOTAL LIABILITIES (B) | \$8,500 | | | TOTAL LIMBILITIES (B) | ψ0,000 | | | OWNER'S EQUITY (C) | \$42,200 | | | omilia Egoni (o) | Ψ+ Z , Z 00 | Liquidity Ratios | Ratio | | | Current Ratio | 5.96 | 50 700/8 500 | | Quick Ratio | 1.76 | 50,700/8,500 | | Working Capital | | 15,000/8500 | | Capital Structure Ratios | \$6,500 | 15,000 - 8,500 | | | 0.40 | 0.500//= 005 | | Debt to Equity | 0.18 | 8,500/47,000 | # **Balance Sheet - Butterfly World, Inc. - Jan. 1, 1999** | Balance Sheet for B | | | |---|--|---------------------------| | Date of Balance Shee | et - January 1, 199 | 9 | | | Value at Cost | Notes | | ASSETS | value at Cost | Notes | | Current Assets | | | | Cash | \$11,130 | 1998 ending cash balance | | Cash from operating loan | , , , , , , , , , , , , , , , , , , , | | | Accounts Receivable | | | | Other Current Assets (Inventory/Supplies) | \$25,000 | see note #3 | | Total Current Assets: | \$36,130 | | | Fixed Assets | | | | Land | \$2,500 | | | Buildings | \$96,000 | see notes to Cash Flow #8 | | Solarium & office equipment | \$104,000 | see notes to Cash Flow #8 | | (less accum. depreciation on both) | (\$11,748) | | | Equipment (computers & printers) | \$10,000 | | | (less accumulated depreciation) | (\$2,000) | less depreciation in 1998 | | Other Fixed Assets (2 vehicles) | \$28,000 | | | (less accumulated depreciation) | (\$2,800) | less depreciation in 1998 | | Total Fixed Assets: | \$223,952 | | | TOTAL ASSETS (A) = (B + C) | \$260,082 | | | LIABILITIES | | | | Current Liabilities | | | | Accounts Payable | | | | Operating loan for 1998 & Beg. Supplies | \$55,000 | | | Other Current Liabilities | | | | Total Current Liabilities: | \$55,000 | | | Long-term Liabilities | | | | Debt (Building) | \$92,515 | less 3,485 paid in 1998 | | Long-term Liabilities (Equipment) | \$98,068 | less 5,932 paid in 1998 | | Owner's Subordinated Debt | \$8,500 | | | Total Long-Term Liabilities: | \$199,083 | | | TOTAL LIABILITIES (B) | \$254,083 | | | OWNER'S EQUITY (C) | \$5,999 | | | Beginning Equity \$42,200 | ψυ,υυυ | | | Net Income (Loss) (\$36,201) | | | | Ending Equity \$5999 | | | | Erraing Equity \$6000 | | | | Liquidity Ratios | Ratio | | | Current Ratio | 0.66 | 36,130/55,000 | | Quick Ratio | 0.00 | 36,130-25,000/55,000 | | Working Capital | \$11,130 | 46,130-35,000 | | Capital Structure Ratios | ψ11,100 | 70,100-00,000 | | | 42 35 | 254 083/5 999 | | Debt to Equity | 42.35 | 254,083/5,999 | # Balance Sheet - Butterfly World, Inc. - Jan. 1, 2000 | Balance Sheet for Bu | ıtterfly World, In | <u>C.</u> | |---|---|--------------------------| | Date of Balance Shee | t - January 1, 200 | 00 | | | Value at Cost | Notes | | ASSETS | Value at Cost | Notes | | Current Assets | | | | Cash | \$62,456 | 1999 ending cash balance | | Cash from operating loan | ψ02,100 | Tood chaing cach balance | | Accounts Receivable | | | | Other Current Assets (Inventory/Supplies) | \$25,000 | see note #3 | | Total Current Assets: | \$87,456 | | | Fixed Assets | , | | | Land | \$2,500 | | | Buildings | \$96,000 | | | Solarium & office equipment | \$104,000 | | | (less accum. depreciation on both) | (\$35,244) | | | Equipment (computers & printers) | \$10,000 | | | (less accumulated depreciation) | (\$2,000) | | | Other Fixed Assets (2 vehicles) | \$28,000 | | | (less accumulated depreciation) | (\$2,800) | | | Total Fixed Assets: | \$200,456 | | | TOTAL ASSETS (A) = (B + C) | \$287,912 | | | LIABILITIES | | | | Current Liabilities | | | | Accounts Payable | | | | Operating loan for 1998 & Beg. Supplies | \$49,800 | paid 5,200 in 1999 | | Other Current Liabilities | | | | Total Current Liabilities: | \$49,800 | | | Long-term Liabilities | | | | Debt (Building) | \$84,151 | less 8,364 paid in 1999 | | Other Long-term Liabilities (Equipment) | \$83,000 | less 15,068 paid in 1999 | | Owner's Subordinated Debt | \$8,500 | | | Total Long-Term Liabilities: | \$175,651 | | | TOTAL LIABILITIES (B) | \$225,451 | | | OWNERS FOURTY (C) | \$50.464 | | | OWNER'S EQUITY (C) | \$62,461 | | | Beginning Equity \$5,999 | | | | Net Income (Loss) \$56,462
Ending Equity \$62461 | | | | Ending Equity \$62461 | | | | | | | | Liquidity Ratios | Ratio | | | Current Ratio | | 87,456/49,800 | | Quick Ratio | | (87,456-25,000)/49,800 | |
Working Capital | | 87,456-49,800 | | Capital Structure Ratios | 7,-00 | , , | | Debt to Equity | 3.61 | 225,451/62,461 | For proprietary reasons, information found in the Appendix Section of this plan has been deleted. # Appendix Information included: Resumes on the primary owners Land and building layouts Supplier information Personal financial information Thank you for reading the Butterfly World, Inc. Business Plan.